Kentucky # AGRICULTURAL ## News January 2005 Published by the Kentucky Department of Agriculture ISSN 1062-5836 Vol. 37 No. 1 #### **INSIDE** #### **Agriculture** Commissioner **Richie Farmer** KDA touches your lives every day. Page 4 #### **Agriculture Adventures** Educational program coming to Ky. Page 7 #### State prepares for soybean rust Page 9 | KDA directory | 4 | |---------------|----| | Short Rows | | | Classifieds | 11 | **PERIODICAL POSTAGE PAID** Churchill Downs Executive Chef Gil Logan has expanded his menu of Kentucky Proud foods for the 2005 Kentucky Derby. ## **Churchill Downs is Kentucky Proud** #### Ky. menu for global audience **By TED SLOAN** Kentucky Agricultural News ome 150,000 people from around the world will be enjoying beef from Henry County, pork from Washington County, cheese from Barren County and many other Kentucky Proud foods and drinks when the call to the post is sounded for the 131st Kentucky Derby in May. Churchill Downs will offer a growing menu of Kentucky Proud products for its global audience on Derby week. The world-famous racetrack unveiled an expanded Kentucky offering during its fall meet last November. "I am very excited about our continuing partnership with Churchill Downs," Agriculture Commissioner Richie Farmer said. "People from throughout Kentucky, and around the globe, will come to experience the best of Kentucky's rich food heritage. I am grateful to Chef Gil Logan for his dedication to Kentucky Proud products." Chef Logan, the executive chef at Churchill Downs, estimated that the racetrack will buy \$300,000 worth of Kentucky Proud products for sale on Derby week. Churchill again will offer Kentucky Proud beef from Creekstone Farms of Campbellsburg after a successful run during the fall 2004 meet. Creekstone, which has an office in Colorado and a processing plant in Kansas, See KENTUCKY, page 9 # Third tri-state conference in February KAN staff report rowers and other agricultural stakeholders can pick up valuable marketing information at the third annual Ohio River Valley Farm Marketing Conference Feb. 22-23 at the Kings Island Resort and Conference Center in Mason, Ohio. Presentations on Feb. 23 will cover marketing, branding, selling to retailers, business issues, certified kitchens, community food systems, chefs collaboratives, consumer trends and other subjects. The conference will open Feb. 22 with a Taste of Regional Cuisine, a sampling of local products and a panel of chefs and producers discussing the elements of a successful buying arrangement. Trade show exhibits also will be available. Growers, entrepreneurs, educators, community leaders, local government officials and other agricultural stakeholders from Kentucky, Ohio and Indiana are invited to attend. Registration is \$40 before Feb. 7 and \$50 after that date. WHAT: Ohio River Valley Farm Marketing Conference WHEN: Feb. 22-23 WHERE: Kings Island Resort and Conference Center, Mason, Ohio Registration covers all conference activities and presentations and three meals. Checks should be made payable to the Commodity Growers Cooperative and mailed to the Ohio Cooperative Development Center, attn. Travis West, 1864 Shyville Road, Piketon, OH 45661. Participants may reserve a room at the Kings Island Resort and Conference Center at the special conference rate of \$72 by calling call (800) 727-3050 or online at www.kingsislandresort.com. For more information, contact Travis West at (740) 289-2071 or west.222@osu.edu. Conference information is posted on the Web at http://ocdc.osu.edu. The Kentucky Department of Agriculture, Kentucky Farm Bureau and the Kentucky Center for Cooperative Development are among the conference sponsors. The University of Kentucky Cooperative Extension Service is one of the cooperating agencies for the conference. #### 47 food companies at Ky. Crafted KAN staff report entucky Crafted: The Market will host 47 Kentucky food companies that will offer samples of their products at the 24th edition of the annual show in March at the Kentucky Fair and Exposition Center. The public show will be March 5 from 9 a.m.-6 p.m. EST and March 6 from 10 a.m.-5 p.m. The wholesale show will be March 3 from 1-7 p.m. and March 4 from 9 a.m.-8 p.m. Kentucky companies from Maysville to Cadiz and from Fort Mitchell to Williamsburg will offer cheese, salsas, jams, jellies, marinades, barbecue sauces, pickles, candies, honey, country ham, bison, popcorn and many other Kentucky Proud foods for the 12th running of the Kentucky Department of Agriculture's food section at Kentucky Crafted. In all, more than 300 exhibitors will be on hand for Kentucky Crafted in South Wing A with art, crafts, music and books as well as food. Exhibitors in past shows have established contacts in other states and other countries at Kentucky Crafted. The event generates \$2-3 million in direct sales annually. For more information, contact the state Craft Marketing Program by mail at the Old Capitol Annex, 300 West Broadway, Frankfort 40601; by phone at (502) 564-3757, ext. 4801, or on the Web at www.kycraft.org. #### Winter lambing school Jan. 25 <u>KAN staff report</u> The University of Kentucky's annual winter lambing school will be offered Jan. 25 at the UK Animal Research Center near Versailles. The school will focus on the essential skills producers need to manage ewes through the critical stages of late gestation, lambing and early lactation. New producers can learn how to manage ewes and lambs during the lambing season. More experienced producers will have the opportunity to review their established managerial techniques. The session will run from 8:30 a.m.-12 noon EST. Registration is free and should be sent by Jan. 21 to: Winter Lambing School, 904 Garrigus Bldg., University of Kentucky, Lexington, KY 40546-0215. For more information, call or email Don Ely @ (859) 257-2717 or dely@uky.edu. ## Fruit, veggie growers can get production tips WHAT: Kentucky Fruit and WHERE: Holiday Inn North, **Vegetable Conference** WHEN: Jan. 3-4 Lexington KAN staff report he 2005 Kentucky Fruit and Vegetable Conference in January will give growers a chance to share ideas and learn from experts in fruit and vegetable production. The event, scheduled Jan. 3-4 at the Holiday Inn North in Lexington, will be a joint conference of the Kentucky Horticultural Society, the Kentucky Vegetable Growers Association and the Kentucky Grape and Wine Short Course. The conference will offer learning opportunities for beginners and experienced growers alike. Concurrent sessions will cover commercial tree fruit, greenhouses, vegetable production and farmers' markets. Partici- pants also will hear about heirloom vegetables and specialty crops, tree fruit integrated pest management, cut stem production and value-added processing, cooperative marketing, organic farming, and small fruit production. Michael Judge and Mac Stone of the Kentucky Department of Agriculture's marketing office are scheduled to present a produce marketing update on Jan. 3. Janet Eaton, the department's farmers' market coordinator, will lead a concurrent session on farmers' markets on Jan. 3. The KDA's Chris Kring will preside over a concurrent session on organic farming and gardening on Jan. 4. Fruit and vegetable specialists from across the United States will speak to joint conference sessions on the first day. Special out-of-state speakers include Wesley Kline, Rutgers University Extension vegetable and herb specialist; Fred Whitford, Purdue Pesticide Program coordinator; Jerry Cajka, district director, Investigations, Midwest Field Office, Alcohol, Tobacco Tax and Trade Bureau; Dave Lockwood, University of Tennessee Extension fruit specialist; and Alan Straw, UT small fruit and vegetable specialist. Gwynn Henderson will speak on "Dispelling the Myth: Prehistoric Indian Life in Kentucky" at the banquet Jan. 3. The Kentucky Vineyard Society will host an optional "Celebration of Kentucky Wines" where participants may sample wines from 10 Kentucky wineries prior to the banquet. Registration is \$25 and includes a one-year membership in the Kentucky Horticultural Society or the Kentucky Vegetable Growers Association and entry into the Grape and Wine Short Course. The conference is jointly sponsored by the University of Kentucky Cooperative Extension Service, Kentucky State University and the Kentucky Department of Agriculture. For more information, contact your local county Extension office or contact Mary Ann Kelley (270) 365-7541, ext. 216. The conference program is available at http://www.uky.edu/ag/horticulture/meetings.html. #### Machinery, technology on display KAN staff report he 40th annual National Farm Machinery Show will attract some 300,000 people to the Kentucky Fair and Exposition Center Feb. 16-19 to check out the latest in agricultural technology. Billed as America's largest indoor farm show, the National Farm Machinery Show will feature nearly 800 exhibitors displaying heavy machinery, hand tools, computer equipment and other products. The show also will offer free seminars on the U.S. agricultural marketing outlook, agronomics and a weekend marketplace television taping. The 37th annual Championship Tractor Pull, sponsored by Syngenta, is held in conjunction with the farm machinery show. The tractor pull brings some of the nation's best drivers to Broadbent Arena. Tractor pulls are scheduled for 7:30 p.m. EST each day with an additional performance Feb. 19 at 1 p.m. The National Farm Machinery Show generates \$19 million in economic activity in the greater Louisville area. Exhibit hours are 9 a.m.-6 p.m. daily. Admission is free and parking is \$5. For more information on the National Farm Machinery Show and Championship Tractor Pull, log on to the Kentucky Fair and Exposition Center Web site at www.kyfairexpo.org. # Gelbvieh added to Expo list KAN staff report he Kentucky Beef Expo will add a breed show and sale in its 18th renewal March 4-6 at the Kentucky Fair
and Exposition Center in Louisville. Gelbvieh has been added to the list of breeds, bringing the total to 14. Exhibitors also will show and sell Angus, Beefalo, Charolais, Chiangus, Limousin, Maine-Anjou, Hereford, Red Angus, Red Poll, Salers, Shorthorn and Simmental. In all, more than 600 head of top-quality show heifers, donor prospects and herd bulls will pass through the sale ring. The expo again will host the Pen Heifer Show and Sale for registered or commercial cattle in pens of two or three head. About 110 head are expected for the popular pen sale. The Junior Heifer Show and the Steer Show on March 6 will add awards of \$500 for Kentucky Supreme Champion, \$300 for Reserve Champion and other awards for third through fifth in each event. The top five exhibitors in each show will be awarded a total of \$7,500 in prizes, including \$1,000 for first place. The open show and Kentucky-owned breed champions and reserve champions each will win \$50 and \$25, respectively, as well as a banner. The junior jackpot shows are open to all 4-H and FFA members nationwide. A cattle judging contest for 4-H and FFA members, a trade show and the bull and female display also will be offered at the beef expo. The 2004 beef expo generated sales of \$737,130, an average of \$1,495 per head. Two bulls sold for \$10,000 or more. Forty-four head of Angus averaged \$2,270 per head, 23 Salers averaged \$2,100, and 30 Shorthorn averaged \$2,033 For rules, catalogs, schedules and more information, go to the Kentucky Beef Expo Web site at www.kybeefexpo.com or contact John McDonald at the Kentucky Department of Agriculture by phone at (502) 564-4983 or by e-mail at john.mcdonald@ky.gov. The Kentucky Beef Expo is sponsored by the Kentucky Department of Agriculture and coordinated by the KDA's Division of Show and Fair Promotion. #### Coach comes calling on the capital John Perkins University of Kentucky men's basketball coach Tubby Smith, right, met with Governor Ernie Fletcher, left, and Agriculture Commissioner Richie Farmer in December to talk hoops and have lunch at the new Transportation Cabinet building in Frankfort. #### Conference examines tomorrow's markets ## Kentucky cattlemen, industry leaders among speakers UK College of Agriculture The University of Kentucky College of Agriculture is hosting the Kentucky Beef Conference in January to help producers "Plan Today for Tomorrow's Markets." "Planning for tomorrow's markets now is a big concern among producers," said David Herbst, UK Cooperative Extension agent for agriculture and natural resources in Adair County. "We will talk about how long this current market may last and what producers can do to position themselves and their business to benefit now and in the future." The conference will be Jan. 27 at the Fayette County Cooperative Extension office in Lexington. Speakers will include Randy Blach, executive vice president of Cattle-FAX; Phil Meyer, owner of Bohannon-Meyer Insurance Company in Versailles and manager of Bluegate Farm in Fayette County and the Bohannon-Meyer Farm in Woodford County; and Dennis Walter, owner and WHAT: Kentucky Beef Conference WHEN: Jan. 27 WHERE: Fayette County Extension office, Lexington operator of a beef cattle operation in Campbell County who serves in many leadership roles in the Kentucky Beef Council and Kentucky Cattlemen's Association Participants also will hear from Bob Peterson, who raises feeder cattle and markets fed cattle for Pro Cattle in Iowa; Lowell Clifford, a beef producer from Harrison County who has a cow/ calf herd on 375 acres; and Jason Sandefur, manager of Berle Clay Farm in Bourbon County, who was instrumental in the adoption of a certified preconditioned for health (CPH) sale in Paris, Ky. Participants also will hear CPH case studies presented by UK Extension Agricultural Economists Lee Meyer and Kenny Burdine. Registration will begin at 9 a.m. EST and the meeting will adjourn at 3 p.m. Registration is \$10 and can be paid the morning of the conference. For more information or to pre-register, contact your county Extension office by Jan. 24. Sponsors of the 2005 Kentucky Beef Conference are Elanco Animal Health, Kentucky Beef Network, Kentucky Cattlemen's Association, Kentucky Department of Agriculture, Central Kentucky Ag Credit, Kentucky Farm Bureau Federation, Fort Dodge Animal Health, Pfizer Animal Health, Farm Credit Service and Kentucky Bank. #### KDA's work touches every Kentuckian every day y first year as your commissioner of agriculture has been challenging and educational. Along the way, the Kentucky Department of Agriculture has accomplished many great things. Here are just a few. The Department made great strides toward establishing an animal identification system that will enable us to trace an animal to its point of origin within 48 hours in the event of a disease outbreak. The need for this system really hit home when the U.S. Depart- Kentucky Agricultural News (ISSN 1062-5836), with a circulation of 3,000, is a free quarterly publication produced by the Kentucky Department of Agriculture's Division of Public Relations and Communications. This publication is designed to inform farmers, agribusinesses, legislators, consumers and concerned citizens about matters regarding the agriculture industry. 3 Send classified advertisements, letters and other correspondence to: Kentucky Agricultural News 500 Mero St., 7th Fl. Frankfort, KY 40601 (502) 564-4696 FAX: (502) 564-2133, (502) 564-6551 To subscribe, call toll-free: 1-888-297-9093 Periodicals postage paid at Frankfort, KY 40601 and additional mailing offices. POSTMASTER: Send address changes to: Kentucky Agricultural News 500 Mero St., 7th Fl. Frankfort, KY 40601-1970 ß RICHIE FARMER COMMISSIONER of AGRICULTURE DIVISION OF PUBLIC RELATIONS Director: Bill Clary Print Liaison: Jim Trammel Information Officer: Byron Brewer Information Officer: Ted Sloan Administrative Specialist: Gina Phillips The Kentucky Department of Agriculture does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services. Reasonable accommodations for disabilities are provided upon request. Printed with state funds on recycled paper using soy ink. ment of Agriculture reported an inconclusive BSE test in an American cow in November. At the Paris Stockyards, buyers heard about the announcement by cell phone literally moments before that day's CPH-45 sale began, and prices suffered as a result. Any system is going to create an additional expense for our producers, and I again will ask the General Assembly to help farmers pay for animal identification. The Department responded to outbreaks elsewhere in the United States of vesicular stomatitis in livestock and sudden oak death in plants in 2004. We kept up the fight against West Nile Virus. If soybean rust attacks our crops in 2005, we'll be ready. The KDA's marketing office helped more Kentucky food producers sell their Kentucky Proud products. Governor Fletcher and I announced a new program for state resorts to buy Kentucky Proud produce. Our marketing staff helped Washington County pork producers sell 12,000 pounds of pork to #### Richie Farmer Kentucky Agriculture Commissioner Churchill Downs on Kentucky Derby week. Our goal is to have everything that is sold at the Derby to be Kentuckygrown or -produced. Kentucky led the Southeast Region in agricultural exports with the assistance of KDA's international marketing staff. It's been said that if you don't notice a basketball referee, then he's doing a good job. If that's true, then our consumer and environmental protection office had a great year. The Department touches consumers every day through our regulatory activities, which include inspections of gasoline pumps, scales and amusement rides, just to name a few. Regulatory compliance is our goal, and our regulatory people work hard to protect the safety and well-being of the public. Like referees, our employees don't always get the credit they deserve, so I want to publicly thank them for all their hard work on behalf of you, the consumer. I am especially pleased that in 2004 the KDA participated in benefits for Dare to Care and Kids Café food banks and Court Appointed Special Advocates for children. We also diverted USDA commodities to help hurricane victims in Florida. I'm proud of our professional, conscientious staff for everything they accomplished in 2004 to keep our farmers on the farm, lift the standard of living of our rural communities, and protect the consumers of Kentucky every day. We face some serious challenges in the months and years to come. With the tobacco quota buyout, the state's rural economy will never be the same. I like to look at challenges as opportunities that are waiting to be found, and the buyout is going to create all kinds of opportunities for rural Kentucky. The Kentucky Department of Agriculture is leading the way to help our farmers succeed and our rural communities prosper. #### **Kentucky Department of Agriculture Directory** #### Office of Commissioner Richie Farmer Capitol Annex, Rm. 188 Frankfort, KY 40601 (502) 564-5126 FAX (502) 564-5016 Deputy Commissioner: Mark Farrow General Counsel: Craig Maffett Div. of Public Relations Bill Clary, Director (502) 564-5126 FAX (502) 564-5016 #### Office of Strategic Planning & Admin. Exec. Director: Glenn B. Mitchell (502) 564-4696 FAX (502) 564-2133 Div. of Info. Technology Chuck Lee, Director (502) 564-4696 FAX (502) 564-2133 Div. of Personnel & Budget Glenn B. Mitchell, Director (502) 564-4696 FAX (502) 564-2133 #### Office of Consumer & Environmental Protection Exec. Director: Wilbur Frye (502) 573-0282 FAX (502) 573-0303 Div. of Food Distribution (502) 573-0282 FAX (502) 573-0304 Div. of Regulation & Inspection (502) 573-0282 FAX (502) 573-0303 Div. of Environmental Services Barry Skipper, Director (502) 573-0282 FAX (502) 573-0303 #### Office of Agriculture Marketing &
Product Promotion Exec. Director: Michael Judge Deputy Director: Rodger Bingham (502) 564-4983 FAX (502) 564-0303 Div. of Value-Added Animal and Aquaculture Production (502) 564-4983 FAX (502) 564-0854 Div. of Value-Added Plant Production Mac Stone, Director (502) 564-4983 FAX (502) 564-0303 Div. of Agriculture Marketing and Div. of Agriculture Marketing and Agribusiness Recruitment Anna Kindrick, Director (502) 564-4983 FAX (502) 564-6527 Division of Agriculture Education, Farm Safety and Farmland Preservation (502) 564-4696 FAX (502) 564-2133 Div. of Show & Fair Promotion Steve Mobley, Director (502) 564-4983 FAX (502) 564-0854 #### Office of the State Veterinarian State Veterinarian: Dr. Robert Stout Deputy State Veterinarian: Dr. Sue Billings (502) 564-3956 FAX (502) 564-7852 PAX (502) 564-7852 Div. of Animal Health Dr. Sue Billings, Director (502) 564-3956 FAX (502) 564-7852 Office of the State Apiarist Phil Craft, State Apiarist (502) 564-3956 FAX (502) 564-7852 Division of Producer Services Tim Turney, Director (502) 564-3956 FAX (502) 564-7852 Paducah Office Fred Morgan 700 Jefferson St. Paducah, KY 42001 (270) 575-7162 FAX (270) 575-7058 #### Aaron knows jack(s) ## Kentuckian is selling donkeys to Mexicans to produce mules **By TED SLOAN** Kentucky Agricultural News onkeys and mules once were the backbone of Mexican agriculture. Over time they were replaced by machines, but now Mexican farmers are finding that the animals still are the best choice for some uses. They're durable, they're smart, and they can get to more places than the best ground-chewing vehicle – a must in the most rugged parts of the Mexican highlands. A Kentucky producer is helping Mexico restore its stock of jacks, or male donkeys. Dr. Steve Aaron of A-Jacks Mammoth Jackstock Farm near Lebanon Junction is working with Mexican authorities and the Kentucky Department of Agriculture's trade office in Guadalajara to sell jacks to Mexican farmers through the Mexican state of Jalisco's secretary of rural development. "When they harvest their coffee and other crops, mules can get into mountainous areas where they can't use even a four-wheel drive," Aaron said. "Last year they were unable to harvest all of their coffee crops, and when they looked for mules, they found they had none." Mexico has good horses but needs jacks to breed to mares to produce mules. "I sold them on the idea to have their own gene pool of jacks and jennets [female donkeys] so they can become the mule production center of all Mexico," Aaron said. "They jumped right on that. Originally they were just considering the importation of mules, which would have been only a shortterm solution." At press time, Aaron was working out the logistics to ship the first load of 12 jacks to Mexico in early 2005. He will deliver the jacks to the border, where they will be transferred to a government vehicle and taken to Guadalajara. Aaron plans to sell a total of 50 jacks to Mexican farmers. Jacks cannot be hauled nonstop on a long trip but must be off-loaded periodically to be fed and watered and exercised, Aaron said. That makes it necessary to transport them in small, manageable numbers. Aaron, the medical director of the Kentucky Department for Medicaid Services, said this first order will allow better understanding of travel expenses, Courtesy Dr. Steve Aaror Dr. Steve Aaron of Lebanon Junction, left, delivers a lecture on donkeys and mules to Mexican farmers and veterinarians in November in Guadalajara. transport time and export procedures at the border. Aaron traveled to Guadalajara in November to talk to producers and veterinarians about the advantages of acquiring jack stock and using mules in the field. He gave a lecture about the history of donkeys and mules from their origins in Spain, their many uses and their needs. The lecture drew more than 100 people. He also gave television interviews. Before he left, people were approaching him to place orders for iacks. "I really think they've got more of a demand than they know," Aaron said. Aaron credited the Guadalajara marketing office, which the department shares with the Economic Development Cabinet, for helping facilitate the sale. "I can't say enough about Marcos Castillo and his crew," Aaron said. "Everything they did was professionally done. Kentucky has to be proud of their efforts." ## State beef check-off approved; pork producers seek referendum KAN staff report entucky beef producers have voted to increase the mandatory assessment for Kentucky's beef promotion program if the national program is terminated. In a statewide referendum held Dec. 7, voters elected to raise the state check-off by a margin of 2,019 votes for to 442 votes against. The referendum asked bovine animal producers to increase the mandatory assessment for the Kentucky program from 25 cents to \$1 per head only if the federal check-off program is discontinued. Funds would be used for beef promotion, consumer information, producer communication, industry information and research. The Kentucky State Board of Agriculture approved the Kentucky Cattlemen's Association's request for a referendum in its October meeting. The United States Supreme Court on Dec. 8 heard arguments on the constitutionality of the national beef check-off and is expected to rule in the first half of 2005. A federal appeals court has ruled that beef producers do not have to pay the check-off fee. The Supreme Court ruling will affect other national check-off programs. The \$1-per-head national beef check-off raises about \$85 million per year for promotion and research. The Kentucky Pork Producers Association applied with the state agriculture board in December for a referendum to create a mandatory assessment of 40 cents for every \$100 in swine sales if the national pork check-off program ends. The pork check-off also has been challenged in court, and in 2003 a federal appeals court upheld a district court ruling that the pork check-off is unconstitutional. ## Ky. companies get \$150K for export marketing SUSTA, KAN staff report The Southern United States Trade Association (SUSTA) allocated more than \$150,000 to assist five Kentucky companies in promoting their products internationally in 2005. The funds are provided by a USDAsponsored program called Market Access Program (MAP) – Branded. SUSTA's MAP Branded program provides companies from 15 southern states and Puerto Rico up to 50 percent reimbursement for certain eligible international marketing expenses. Kentucky companies that participated in the MAP program between October 2002 and September 2003 exported more than \$62 million in agricultural products, the most of any state in SUSTA "This new funding will be invested to help Kentucky companies compete in the global marketplace," Kentucky Agriculture Commissioner Richie Farmer said. "We are grateful for SUSTA's confidence in the Kentucky Department of Agriculture's international marketing program and Kentucky's fine agricultural companies." Two of the Kentucky companies are first-time applicants to SUSTA's Branded program; the other three are returning program participants. Using the Branded funds, the Kentucky companies will promote products that include ice cream, alcoholic beverages, wood barrels and animal feed, for a total of more than \$300,000 in overseas marketing spending. SUSTA, a non-profit trade organization promoting southern U.S. food and agriculture products overseas, is funded by the USDA's Foreign Agricultural Service. SUSTA's goal is to increase the export of food and agricultural products from the South, and to assist small and medium-sized companies For more information on SUSTA's programs, visit www.susta.org. Ted Sloan Agriculture Commissioner Richie Farmer, center, addresses the Kentucky Farm Bureau luncheon Dec. 9. KFB President Sam Moore of Butler County is at left, and First Vice President Marshall Coyle of Bath County is at right. #### Moore re-elected to Ky. Farm Bureau post KAN staff report Butler County farmer Sam Moore was re-elected president of the Kentucky Farm Bureau Federation at its annual state convention in December in Louisville. Moore was elected to his seventh term. Marshall Coyle of Bath County was re-elected first vice president. Mark Haney of Pulaski County was re-elected second vice president. At the Dec. 9 luncheon, Agriculture Commissioner Richie Farmer talked about the Kentucky Department of Agriculture's achievements during 2004. "Thanks to support from people like you, the KDA has been at the fore-front of helping farmers make the changes needed to succeed in a new world," Commissioner Farmer said. "I think 2005 and, indeed, the next century can be better and brighter for all of Kentucky's farm families if all of us involved in Kentucky agriculture work together as a team." Devan Marie Parrett of Elizabethtown and John Milton Sosbe of Cynthiana were named winners of the Outstanding Farm Bureau Youth competition. They each won \$2,000 college scholarships and trips to Washington, D.C., on the 2005 Kentucky Farm Bureau Congressional Tour in February. Chris and Bretta Schalk, Fountain Run, won top honors in the Excellence in Agriculture Awards competition and will represent Kentucky in the national competition in Charlotte, N.C., in January. Charlie Edgington of Lexington won the Farm Bureau Discussion Meet for young farmers. Edgington will go to the national finals in Charlotte, N.C. #### Fun and fanfare at the FFA The 77th National FFA Convention was held in October at the Kentucky Fair and Exposition Center in Louisville. Below: Dale Dobson, left, and Mark Farrow of the Kentucky Department of Agriculture accept the FFA's Distinguished Service Citation on behalf of the KDA. The Department has awarded funding to the FFA Foundation and provided staff and judges to the state and national FFA conventions. Right: An FFA delegate from Indiana tries his hand at roping at the Career Show. Photos by Ted Sloan ## Students will go on
agriculture adventures #### **Educational** program starts in the fall By TED SLOAN Kentucky Agricultural News t's easy for kids to get their hands dirty. Soon, Kentucky schoolchildren will be able to get their hands dirty and learn about science and agriculture at the same time. The Agriculture Adventures - Kentucky program will begin appearing in Kentucky schools this fall. It will be demonstrated at the Kentucky Cattlemen's Association convention Jan. 8 in Owensboro and in pilot presentations during the spring and summer. Agriculture Adventures - Kentucky is a production of the COSI science museum in Columbus, Ohio. COSI staff present an educational and entertaining program to schoolchildren and give them hands-on activities that enable them to discover agriculture's connections to everyday life while also they learn science, technology, math, nutrition and other subjects. "Agriculture Adventures – Kentucky is a perfect fit with the Kentucky Department of Agriculture's other education activities," Agriculture Commissioner Richie Farmer said. "COSI has more than 40 years of expertise in teaching children. It will provide valuable learning opportunities for thousands of children throughout the Common- "The program educates children about the origins of our food and fiber, and does it in a fun way," said Rayetta Boone, coordinator of Kentucky Agriculture and Environment in the Classroom Inc. (KAEC), a nonprofit agriculture education agency administered by the Kentucky Department of Agriculture. KAEC and COSI have signed a three-year agreement in which COSI will create and carry out the Kentucky version of its COSI on Wheels program. COSI is developing the Agriculture Adventures - Kentucky program with input from KAEC and the other sponsors. Agriculture Adventures – Kentucky will be similar to the COSI on Wheels program conducted in Ohio schools but with a uniquely Kentucky identity, Boone said. It will be tailored to meet Kentucky Education Reform Act standards, she said. COSI has set a goal of 125 programs in a school year, Boone said. Kevin Seymour of COSI, right, demonstrates a milking machine at Russell-McDowell Intermediate School in Greenup County in February. COSI will receive \$300,000 for start-up costs of creating the Kentucky program and purchasing equipment. The Kentucky Cattlemen's Association, the Kentucky Pork Producers Association and the West Kentucky Growers Cooperative will pay the start-up costs. KAEC will pay COSI \$50,000 per year for operating costs for the life of the contract. KAEC is seeking sponsors to underwrite the annual operating costs. Participating schools will be charged a fee of \$875 for a full one-day program that includes a skit called "Lunch Room Live" and a minimum of 10 hands-on work stations. COSI will begin taking reservations in February. COSI schedules the mobile program a minimum of six months in COSI originally was the Center of Science and Industry when it started 41 years ago. It has provided fun learning experiences for 17 million people since its inception. For more information on COSI, go to www.cosi.org. For more information on Kentucky Agriculture and Environment in the Classroom, go to the KDA Web site, www.kyagr.com, and click on Education Resources in the pull-down menu. A Russell-McDowell student tries carding wool at one of the work stations. The Agriculture Adventures - Kentucky program will go to Kentucky schools beginning this fall. ## Cost-share funding now easier to get KAN staff report he Kentucky Department of Agriculture has made changes to its advertising and market development cost-share programs to make it easier for Kentucky horticulture producers to get cost-share funds. Applications for both programs have been improved to be more user-friendly, said Mac Stone, director of the Division of Value-Added Plant Production. Producers now may apply for cost-sharing funds through September for eligible expenses incurred at anytime during calendar 2005. The new process eliminates the need for applicants to fit their expenditures into a specific period of time, or round. Stone urged applicants to read the new applications carefully to avoid a delay in processing. The advertising cost share program provides a dollar-for-dollar match to assist marketers in advertising and promoting the sales of Kentucky-grown horticulture products. Producers can receive a cost-share match of up to \$4,000 per calendar year. All advertisements must contain the "Kentucky Proud" logo to qualify. The program can help pay for signs, placemats for restaurants, radio spots, business cards, flyers, newspaper ads and other items. The market development program has been revamped to support the development and improvement of new and emerging markets for Kentucky horticulture products. Market development cost-share funds now may be applied to trade shows, selected conferences and targeted marketing meetings. A trade show visit may be funded for up to \$1,500 with the applicant providing 25 percent of the total cost. The program offers dollar-fordollar matching funds for market development meetings (up to \$1,000) and conferences (up to \$750). To obtain an application, contact the Division of Value-Added Plant Production at (502) 564-4983 or log on to the Kentucky Department of Agriculture Web site at www.kyagr.com and click on Horticulture on the pull-down menu. The programs are funded by a grant from the Kentucky Horticulture Council. ## Broad Run Vineyards builds winery, entertainment center Continued from Page 12 tion in 1992. Broad Run's first commercial vintage was released in 1994. In the mid-1990s the Kushners bought the farm across the road from their home to expand their grape production. Today they own 72 acres, of which 25 are in grapes. The Kushners outgrew the winery in the basement of their house and decided to build a 4,000-square-foot winery on their property across Broad Run Road from their home. A structure being built on top of the winery will be used for entertaining. In the beginning, many people told the Kushners that many of the grapes they were planting couldn't be grown in Kentucky. "I knew from its climate and its history that Kentucky was an ideal place to grow grapes," Jerry said. "I thought we could grow the best grapes in the world. And we are." The Kushners are proud of the fact that they use Kentucky-grown grapes in their products. "We're dedicated to promoting the Kentucky wine industry," Jerry said. The Kushners buy chardonnay and cabernet grapes from St. Vincent Vineyards. They also buy strawberries and apples from Kevan Evans of Georgetown to make strawberry wine and apple champagne. Natives of New York City, Jerry and Marilyn Kusher came to Kentucky in 1954 as Jerry's work as an engineer for General Electric brought them to Louisville Jerry's engineering background often comes in handy at the winery. He formed the metal steps from the entertainment center to the wine cellar and converted milk coolers they bought from dairy farms for wine refrigeration. Broad Run Vineyards wines can be found at The Liquor Barn in Lexington and Louisville, A Taste of Kentucky and Fern Creek Liquors in Louisville, and Old Crow Inn in Danville. They also are available at the Sheraton Resort and Spa at Lake Tahoe. For more information on Broad Run Vineyards and other Kentucky wineries, log on to www.kyagr.com and click on the Country Store icon. #### **CPH-45** sales continue Photos by Ted Sloai Top: A group of calves is brought into the ring at a Certified Pre-Conditioned for Health (CPH-45) sale Dec. 2 at the Paris Stockyards. Bottom: Signals from the button tags in the calves' ears relay information into the office computer. For a schedule of upcoming CPH-45 sales, go to www.kyagr.com and click on Livestock, Poultry and Forage. #### Kentucky prepares for soybean rust invasion Farmers need to be prepared to spray fungicides when and if the time comes." —Don Hershman, plant pathologist, UK College of Agriculture **By TED SLOAN** entucky Agricultural News entucky soybean farmers should keep up with the latest information on soybean rust and prepare to fight the fungus that causes the disease if it is detected in the Commonwealth next year, University of Kentucky researchers and Kentucky Department of Agriculture officials said. "Soybean rust is right on our doorstep," Agriculture Commissioner Richie Farmer said. "We are fortunate that it is approaching at a time when Kentucky's soybean crop is pretty much all in the bins. Our farmers will have time to get ready for it if it overwinters close by or blows into Kentucky next year." UK researchers are educating county Extension agents about soybean rust's appearance, where it can be found on plants, what conditions it prefers and other characteristics, said Jimmy Henning, assistant director for agriculture and natural resources with the UK College of Agriculture. Every agent in the state should be brought up to speed by late February, he said. A series of meetings will be conducted across the Commonwealth in January and February to help producers learn more about soybean rust. The state Agriculture Department is exploring adding a soybean rust component to its education program for pesticide applicators. Continuing education units would be awarded if the new component is added. A national soybean rust monitoring system is being established using "sentinel" soybean plots that will be planted ahead of normal planting time for soy- beans, said Don Hershman, a plant pathologist with the UK College of Agriculture. Officials, researchers and Extension agents will be watching for soybean rust discoveries to the south to chart its progress and gauge when and where it might arrive in Kentucky, he said. "We should have plenty of warning to do what needs to be done at the proper time," Hershman said. Between now and spring planting, farmers should review the UK and U.S. Department of Agriculture Web sites and other sources for
soybean rust information. They should consult with their county Extension agents to learn how to recognize the disease and what fungicides to use if they have to spray for soybean rust, Henning and Hershman said. They said growers should make sure they have the proper equipment set at the proper calibration to apply the fungicide and determine in advance what fungicides are available from their suppliers. "Farmers need to re-evaluate their ability to apply fungicides in a timely manner," Hershman said. "They need to be prepared to spray fungicides when and if the time comes." Ten fungicides currently are labeled for use against soybean rust under special registrations. The Kentucky Department of Agriculture is authorized to issue special registrations, and UK typically provides technical assistance to develop the data to justify a special registration. Soybean rust was discovered in the United States for the first time on Nov. 10 in Louisiana. It since has been found in eight other states, including north- eastern Arkansas, southeastern Missouri and western Tennessee. The spores that cause soybean rust are believed to have been carried by the hurricane-force winds that swept into the southeastern United States last summer. The spores can survive a mild winter and thrive in warm, moist conditions. Soybean rust appears as tan or reddish-brown lesions on the underside of soybean leaves as well as other parts of the plant, according to USDA's Animal and Plant Health Inspection Service. It has been known to infect other legumes such as green beans and pinto beans. It can be controlled by using fungicides but can increase production costs as much as 25 percent, Hershman said. A USDA study released earlier this month estimated losses due to soybean rust across all U.S. agricultural producers and consumers at between \$240 million and \$2 billion a year after the first full year of infestation, depending on the severity and extent of an outbreak. Current information on soybean rust is available on UK's soybean rust Web site, www.ca.uky.edu/agcollege/plantpathology/PPAExten/SoybeanRust.htm. The site is updated daily as more is learned about soybean rust. #### **Kentucky veterinarians honor KDA's Hall, Ford** KAN staff report wo Kentucky animal health officials were recognized by the Kentucky Veterinary Medical Association in October for their efforts in combating animal disease. Dr. Ed Hall, assistant director of the Kentucky Department of Agriculture's Division of Animal Health, received the Veterinarian of the Year Award at the KVMA's annual conference Oct. 7-10 in Louisville. Rusty Ford, manager of the division's Equine Programs Branch, received a Distinguished Service Award. "I want to congratulate Dr. Hall and Mr. Ford for these well-deserved honors," Agriculture Commissioner Richie Farmer said. "Everyone in the Office of the State Veterinarian deserves credit for all they do to keep our animal industries free of disease and maintain a safe, abundant and affordable food supply for Kentucky consumers." Dr. Hall was honored for his lead- ership in developing the KDA's agricultural emergency plan. Ford was recognized for his "devoted service to the veterinary profession, the equine industry and commodity groups" for his role in the investigation of Mare Reproductive Loss Syndrome, West Nile Virus monitoring and other disease control efforts, according to the KVMA. The Office of the State Veterinarian enforces state and federal regulations on interstate livestock movement; maintains animal health records; and supervises and inspects livestock dealers and other animal assembly points. It administers programs to control and eradicate equine diseases, brucellosis, pseudorabies, Johne's and other animal diseases. Kentucky is free of brucellosis in cattle and pseudorabies in swine. No thoroughbred stallion standing in Kentucky is known to have equine viral arteritis, and Kentucky recorded only one case of equine infectious anemia in 2003. ## Kentucky Proud products on Derby week menu Continued from Page 1 produces Creekstone Farms Premium Black Angus Beef, one of the few branded programs certified by the U.S. Department of Agriculture's Agricultural Marketing Service. Pork products from Happy Hollow Farms, a central Kentucky hog marketing cooperative headed by John Medley of Springfield, will be back for Derby week for the second consecutive year. Other Kentucky Proud offerings include pork from Kentucky Heritage Meats of Springfield and Louisville, cheese from Kenny's Country Cheese of Austin, ice cream from Valentine's of Winchester and Graeter's of Louisville, shiitake mushrooms from Mark Anderson of Bardstown, blackberry and strawberry jam from WindStone Farms of Paris, country ham from Finchville Farms, chocolates from Ruth Hunt Candies of Mt. Sterling, and bourbon from Woodford Reserve of Versailles. The mint for the Kentucky Derby's famous mint juleps is produced by Bill Dohn, a Jefferson County herb grower. At press time, Chef Logan was looking for Kentucky Proud lamb, free-range chicken and other products for the spring meet, which includes the Kentucky Derby and Kentucky Oaks. Chef Logan travels all over the Commonwealth in search of Kentucky Proud foods to prepare and serve at the world's most historic racetrack. "I probably did 20 site visits this summer (2004) alone," he said. "I love it. It's the best part of my job. There's nothing better for inspiration for a chef." #### **Short Rows:** A brief look at what's new in Kentucky agriculture #### KLI Winter Conference Jan. 13-14 KAN staff report The Kentucky Landscape Industries Winter Conference and Trade Show will be Jan. 13-14 at the Kentucky International Convention Center The event will offer exhibits, educational seminars, networking opportunities, demonstrations, social events and association meetings. The show offers opportunities for participants to buy green industry products. improve productivity, increase profitability and improve employees product knowledge. Show hours are 10 a.m.-4 p.m. EST. For more information, contact Betsie A. Taylor by mail at 350 Village Drive, Frankfort 40601 or by phone at (502) 848-0055 or 1-800-735-9791, or go to the Kentucky Nursery and Landscape Association Web site at www.knla.org. #### Water pollution grants offered Special to KAN Grants totaling \$3.5 million are available for watershed restoration projects and for watershed implementation plan development as well as for other projects to help mitigate or prevent rainwater runoff pollution, the Kentucky Division of Water has announced. The Kentucky Division of Water administers the grants provided through the U.S. Environmental Protection Agency (EPA). To find out how to apply for grant funds, visit the Division of Water Web site at http://www.water.ky.gov/. A link at the top of the Web page will take you to additional information and an initial interest Web form that potential applicants must fill out and submit. This new process will allow the Division of Water to better assist those wishing to apply for funds. The Division of Water has also prepared Guidance Document and Application Instructions, which walks potential applicants through the entire process of applying for grant funds to help mitigate or prevent nonpoint source pollution.. The document is available through a link from the Division of Water Web site. Projects will compete for funding under the upcoming Section 319(h) Nonpoint Source Pollution Implementation Grant for 2006. These funds are provided to Kentucky by the EPA. They can be used to pay for up to 60 percent of the total cost for each project. A 40 percent nonfederal match is required. #### Agri-tourism, farmers' market grants available Governor's Office of Agricultural Policy The Kentucky Agricultural Development Board is offering competitive awards programs in agri-tourism and farmers' markets for 2005. The 2005 Agri-tourism Competitive Awards Program provides a total of \$1 million for agri-tourism businesses and regional agri-tourism marketing efforts. Applications for the competitive awards will be accepted in two rounds ending Feb. 1 and Aug. 1. Applications will be scored according to a pre-determined, specified criteria, of which highest points will be awarded to projects that show viability and have significant impact on multiple producers. The 2005 Farmers' Market Competitive Grants Program offers a total of \$1.5 million for regional and community farmers' markets across the state. Of the \$1.5 million, \$975,000 will be awarded for regional markets, \$375,000 will go to community markets, and \$150,000 will be earmarked for market feasibility studies. Requests for regional markets over \$100,000 will be required to have a completed feasibility study. Applications for the competitive grants will be accepted in two rounds ending Jan. 1 and For more information regarding model cost-share programs contact the Governor's Office of Agricultural Policy at (502) 564-4627. #### Survey: PACE keeps farms going UK College of Agriculture Ninety-three percent of Kentucky landowners enrolled in the Purchase of Agricultural Conservation Easements (PACE) program say the program will help them keep their property in agriculture, according to a University of Kentucky survey. Of the 82 respondents, 52 percent said they used PACE funds and benefits to pay down debt. Other frequent uses include purchasing farm equipment (42 percent), constructing or improving buildings on the farm (39 percent), retaining ownership of property for agriculture (39 percent), and implementing conservation practices (31 percent). Most of the landowners who responded indicated multiple uses of their funds. The conservation easements ensure that land currently used for agricultural purposes will remain available for agriculture and will not be converted to other uses. Donors of conservation easements may receive federal and state income tax and estate tax benefits. Since its
inception in 1994, PACE has purchased agricultural conservation easements on 17,531 acres. Another 3,069 acres of easements have been donated to the PACE program. The PACE program, which is administered by the Kentucky Department of Agriculture, has 585 applications totaling more than 115,000 acres #### Kentucky farm receipts may set record UK College of Agriculture Kentucky's cash farm receipts were expected to reach a record level of nearly \$4 billion in 2004 thanks to strong grain and livestock markets, according to economists with the University of Kentucky Cooperative Extension Service. Cash receipts are expected to moderate somewhat but still remain strong in 2005, said Larry Jones, UK Extension agricultural economist. Jones said livestock prices were strong throughout 2004 while weather conditions allowed for exceptional growing conditions for grain crops. As a result, cash receipts for crops increased by 14 percent and livestock receipts grew by 13 percent above 2003 levels. The largest sectors of Kentucky's farm receipts are equine, followed by poultry and then cattle, Jones said during the annual Kentucky Agricultural Economic Outlook conference held in conjunction with Kentucky Farm Bureau Federation's annual convention. Net farm income for 2004 could set an all-time record due to strong cash receipts, low interest rates and government payments. In the year ahead, corn cash receipts are expected to go down due to more normal growing conditions and the livestock sector will remain strong but have somewhat lower prices, Jones said. #### National Swine Registry internships available Special to KAN The National Swine Registry (NSR) in West Lafayette, Ind., is seeking full-time summer interns for the National Junior Swine Association (NJSA) and in the NSR's communications office. Applicants for the NJSA position should be sophomores, juniors or seniors in college, majoring in an agricultural-related field of study. Parties interested in the NSR internship must submit a cover letter stating purpose for application, resume, three references and samples of work to Christy Couch Lee, Director of Communications, National Swine The NSR internship will require some travel, including trips to the World Pork Expo, National Junior Summer Spectacular and possible feature-story assignments. Applications for both internships are due by Feb. 1 and should be mailed to P.O. Box 2417, West Lafayette, IN 47996. For more information on the NJSA internship, contact Jennifer Shike at (765) 463-3594 or jennifer@nationalswine.com. For more information on the NSR internship, contact Christy Couch Lee at 765-463-3594 or christy@nationalswine.com. #### **CLASSIFIED ADVERTISEMENTS** NOTICE: Agriculture-related classified ads are run free of charge in KENTUCKY AGRICULTURAL NEWS. FOR SALE items must be restricted to residents of Kentucky. Address advertisements to KENTUCKY AGRICULTURAL NEWS, 7th Floor, 500 Mero Street, Frankfort, KY 40601. PRINT your name, address and city or county plainly. All communications and transactions must be made between interested parties, and the Department of Agriculture assumes no liability for such transactions. The Department of Agriculture also reserves the right to refuse advertisements as well as dismiss advertisements due to date, space restrictions, etc. Persons using this service are encouraged also to utilize private press media for their advertisements. #### **ANIMALS** **FOR SALE:** Registered beagle pups from active gun dog stock. Shots and wormed. Phone (606) 379-1516. \$100-\$135. FOR SALE: Duroc, Landrace, Yorkshire, and Crossbred Boars and Gilts. Bart and Sarah Jones, Scottsville, KY, (270) 622-2005, bwjones@nctc.com. FOR SALE: Red Angus bulls, cows, and heifers. EPDs and performance data on all cattle. Semen and embryos also available. Red Hill Farms, Bart and Sarah Jones, Scottsville, KY, (270) 622-2005, bwjones@nctc.com. **FOR SALE:** Katahdin hair sheep. Registered and commercial. (859) 428-1491. CHAROLAIS PERFORMANCE YEARLING BULLS. Sired by TT Real Stryker 1953H. Very good EPDs with above average weaning and yearling weights. Good pedigrees. \$1,200 each. Free delivery within 50 miles. River Ridge Farms. Call (270) 528-3323, ask for Greg, or e-mail glsweet@scrtc.com. Canmer, Ky. FOR SALE: Registered service age Holstein bulls. A.I.-sired from high producing, high testing cows. Jm-Mar-D Holsteins, 3638 Trimble Rd., Adairville, KY 42202. Call Jim at (270) 539-9072. TRAMMEL CHAROLAIS: Bulls, females, tops in Kentucky. Bulls test for 10 years. Bulls available with low birth weights and high weaning weights. Reasonable prices. Fred D. Trammel, 527 Trammel Rd., Bagdad, KY 40003, (502) 747-8864. BOER GOATS FOR SALE: Registered bucks and nannies, fullbloods and percentages with papers, quality breeding and show stock, contact Larry Cole, Cole's Creek Boer Goats, Bowling Green, Ky., (270) 777-0054 or (270) 535-0054. **ANIMALS:** Boer goat does for sale. Top quality. Starting at \$600. Also, bucks for sale. Lillian H. Kinsey, (502) 857-4778, lilys@iglou.com. FOR SALE: Registered Border Collies – adorable – well marked – black & white – shots & wormed – (270) 465-7961. **FOR SALE:** Registered Boer goats; bucks and nannies, fullbloods and percentage with papers. Garden Gate Boer Goats, (270) 325-2972. MINIATURE HORSES, for fun and profit. AMHA registered. DNA'd horses of quality. Reasonable prices. Jean Daniels, Forest Farm Miniature Horses, 8080 Subtle Road, Edmonton, Kentucky 42129, phone (270) 432-5836, e-mail a61853@scrtc.com, Web page www.minihorse.ws FOR SALE: Registered Angus bulls, A.I. sired, EPDs that meet program guidelines, fully vaccinated, fully guaranteed, delivery available. Call (270) 384-0327. Elk Creek Angus, J.M. Shelley, Columbia, Ky. **FOR SALE:** Registered Boer goats; bucks and nannies, full bloods and percentage with papers. Call (270) 749-4232. **FOR SALE:** Polled Hereford and Gelbvieh bulls. Meet Bull Program standards. Clifford Farms, (859) 234-6956. **FOR SALE:** Registered Limousin bulls. Black Polled and Red Polled available. Call Donnie or Joey Massey, (606) 864-6961. FOR SALE: Purebred Charolais Bulls. Hamilton Charolais, Stamping Ground, Ky. Call Jim Hamilton at (502) 535-6203 or (502) 535-6974 or e-mail hamil535@bellsouth.net. **FOR SALE:** Registered Angus bulls and heifers. Bulls eligible for 50% cost-share. Call nights (502) 863-6342, days (859) 221-5958. **FOR SALE:** AKC Labs. Absolutely beautiful. Black or yellow. Shots, wormed. \$125-\$250. Love people, hunting and swimming. Phone (270) 879-8708. Delivery possible. **FOR SALE:** Registered English Shepherd pups. All-purpose dogs, farm-raised. Shots, wormed. Contact Janice Sallee, (270) 465-7848. FOR SALE: South American llamas. Males and bred females. Registered; some microchipped. Assorted colors and wool types. Friendly, and in excellent health. Call (606) 379-6040, or e-mail at Dscbuis@aol.com. FOR SALE: Lovable and friendly llamas, males and females of all ages, breeding pairs, stud quality/pet quality males. Guard llamas for small herd animals, sheep and goats. Over 10 years experience and expertise will serve you after your purchase. Call (859) 341-4188 or e-mail drycreek@fuse.net. FOR SALE: Purebred Angus bulls and reg. Angus heifers. Pottinger Angus Farm. Call Randy at (270) 324-3062 or Herman at (270) 324-3423 or e-mail pfangus@juno.com. $\begin{tabular}{ll} FOR SALE: Polled Hereford bulls \& heifers. (502) \\ 348-4167. Moran Farms - Bardstown - Bloomfield. \\ \end{tabular}$ BRANGUS CATTLE FOR SALE: Registered, purebreds and commercial black Brangus bulls and heifers. EPDs available with several qualifying for grant monies. If you are interested in decreasing calving problems and pinkeye and increasing weaning weights then you would be interested in Brangus cattle. Circle C Brangus, Big Clifty, KY, (270) 242-7006, susanc@aggressiveonline.net. FOR SALE/STUD SERVICE: Horses/ponies (all types), new/used trailers, metal roofing & siding, Mule Kote Paint, new/used tack (over 30 saddles), feed store (10% horse feed \$4.25/50lb), Wrangler, Panhandle Slim and Lucille clothing, watches, childrens and adult cowboy hats, chaps, ladies western purses, boots, etc. Gray AQHA stud service Poco & Easy Jet \$200/\$100. L&R FARMS, 1239 Morgantown Rd. (Hwy. 70), Brownsville, KY 42210. Phone (270) 286-9465, (270) 792-6636. **FOR SALE:** Club calves. Maine and Chi crosses. Reasonably priced. Excellent quality. Call for detailed information. Staley Farms, Sharpsburg. (606) 247-2008. **FOR SALE:** Simmental bulls, red and black, polled and AI sired. Burton's Simmental, Columbia, Ky. Phone (270) 384-5255. FOR SALE: Registered Angus cattle, bulls and heifers. Balanced EPDs. Fall Creek Angus, Monticello, Ky. Call nights (606) 348-6588. **FOR SALE:** Registered and commercial Angus bulls. Good lines, large selection, 3-7 years old. Contact Jason Smith, (270) 846-4972 and leave a message. **FOR SALE:** Modern Simmental bulls — polled. AI sired, solid patterned reds or blacks, great EPDs. Chowning's Wind Rose Farm, Berea. Call (606) 986-3284. **FOR SALE:** The University of Kentucky offers thoroughbred and quarter horses of various ages for sale during the year. For information about available horses, call (859) 257-7509. **FOR SALE:** Kentucky mountain saddle horses. Reg. chocolate. Babies \$2,000. Bred mares. Mares with babies. Call (859) 987-7151 nights. **FOR SALE**: Registered full-blood Pinzgauer heifers and bulls ready for service. Contact: Dickson's Pinzgauer Farm, Bowling Green, KY, (270) 529-2962. #### **EQUIPMENT** FOR SALE: Windmills for pond aeration. 20' galvanized metal tower, 6' rotary turns, diaphragm compressor. Prevents pond turnover. Controls algae. Promotes fish growth and activity. (502) 732-5908. PLANS TO BUILD YOUR OWN BAND SAW-MILLS. "The Lum-BR-Jak" can saw up to a 30" diameter log. "The Yellow Jak It" can saw up to a 36" diameter log. Introductory information \$3 U.S.A. or \$4 Canada, U.S.
cash or U.S. \$ M.O. only. Builders plans/packets are \$51 each U.S. or \$54 each Canada (U.S. cash or U.S. \$ M.O. only). A builders 48 min. video w/53-page supplement book, same price as plans. Call or write Bill Reeks, 7104B U.S. Hwy 231 S., Cromwell, KY 42333-9605, (270) 274-3361. **PORTABLE BANDSAW MILL:** 24 horse Honda, 36 in. diameter x 16 ft. length log capacity, 17" throat depth, trailer package – \$6,500. Will also build to your specifications. Call Jonathan 8 a.m.-5 p.m. CT weekdays @ (270) 401-1529. #### PROPERTY FOR SALE **164 ACRE FARM IN LOGAN COUNTY:** Fenced and creek for cattle, deer, turkey and small game for hunting. 20 minutes from Bowling Green, very private on Old Greenville Rd with county water available. Priced to sell at \$179,000. Call (270) 542-6844. #### HOUSEHOLD KENTUCKY HOSPITALITY II cookbook by the Ky. Federation of Womens Clubs contains over 1,000 recipes from members across the state plus excellent history of our state and is on sale for \$20 which can be ordered by sending a check made to KFWC and mailed to Romenza Johnson, 3341 Cemetery Rd., Bowling Green, KY 42103. FOR SALE: Cookbook. \$10 inclues S&H. A collection of Family Favorite Recipes compiled by the members of Mt. Lebanon Missionary Baptist Church at Alvaton, Ky. Contact Michelle Corder, 1533 Cooper Dearing Road, Alvaton, Ky. 42122. I DO MACHINE QUILTING, pretty designs. I furnish batting & thread, reasonable prices. Mail top & lining to me & I will mail back to you plus postage. (270) 842-0430. KENTUCKY SAMPLER COOKBOOK is a cumulative work of the members and friends of The Embroiderers' Guild of America, Louisville Chapter and contains the embroidery chart for the Kentucky Sampler pictured on the cover. Great gift. Send \$10 plus \$2 postage to Judi Smith, 4605 Southern Pkwy, Louisville, KY 40214. FOR SALE: Arabian Coloring Book designed by country artist Diana Blair. \$5 each retail or \$3 for orders of 12 or more. Contact: Diana Blair, 370 Jenkins Rd., Bowling Green, KY 42101-9439, (270) 781-5751, FAX: (270) 842-0236. #### **MISCELLANEOUS** FOR SALE: Good quality grass hay and grass/clover mix. Small square bales and 5 1/2' JD rolled hay. Glasgow, Barren County. (270) 646-2811, (270) 590-2677, jeffandshelia@scrtc.com WANTED: Buckwheat pillows. Call (502) 423-8612. **WANTED TO BUY:** Old barns, old log cabins and old wood. Call (859) 294-0390. WANTED - FISHERMEN - Use Cumberland River Farm Campground as your fishing camp. Full hookups, hot showers. Boat dock approx. 1 mile. Shady beach area. Located on the lower Cumberland River in Livingston County. Near LBL and Paducah. (270) 928-2180 or e-mail hmaupin@smithland.net. WANTED: Kentucky State Fair programs, ribbons, other items. Also, programs, books, etc. related to Saddle Horses and Hackneys. Send item, condition, price. E-mail tkccsa@aol.com or write Box 389, Lexington, KY 40508. **FOR SALE:** Custom sawn turnings – mantel pieces – cherry, oak, ash, walnut. (270) 427-4569. FOR SALE: 22"x28" print of Lewisburg, Ky. – shows old Lewisburg High School, Lewisburg Methodist Church, Mt. Pleasant Bapt. Church, Lewisburg Bank, Gower drugstore, Old Ranger Cafe, Diamond Springs Hotel. \$30. Contact Patricia Cauley Foster, 923 McPhereson, Madisonville, KY 42431, (270) 821-0085. #### SEEDS/PLANTS FOR SALE: Japanese maples – crape myrtles (red, white, pink, purple) – butterfly bushes (white, purple, lavender, yellow, red, bicolor) – hollies – spruces (Norway, Serbian). 3- and 5-gallon pots. \$5 to \$15. God's Gift Farm, 4597 Bengal Rd., Campbellsville, KY 42718, (270) 465-7961. BLUEBERRY PLANTS, Kentucky grown blueberry bushes. Kentucky Nursery License No. 85 A. Member of Kentucky Blueberry Growers Association, Inc. Low-maintenance crop with income of \$9,000 to \$18,000 per acre average possible. Larry Martin & Jean Daniels, Bluegrass Blueberries, 8080 Subtle Road, Edmonton, Kentucky 42129, phone (270) 432-5836, e-mail a61853@scrtc.com, Web page www.blueberries.biz #### **Broad Run Vineyards is on the grow** #### Pioneer Kentucky winemaker builds new 4,000-square-foot winery By TED SLOAN Kentucky Agricultural News entucky once was among the national leaders in wine production before Prohibition led many in the commonwealth to pull up their vines. Several new wineries have popped up in Kentucky over the last decade as entrepreneurs have sought to take advantage of the state's soil and climate and cash in on the winedrinking craze. Broad Run Vineyards of Jefferson County was one of the pioneers of the latter-day wine movement in Kentucky. Today owners Jerry and Marilyn Kushner's wines are available from several central Kentucky retailers. The Kushners started making wine 20 years ago for their personal consumption. They soon decided that they wanted to grow their own grapes and planted 400 vines, mostly European varietals and French-American hybrids. Their pastime became "a social thing," Marilyn said, as friends would visit the farm to help work the grapevines – and later would come back to help drink the wine. "You don't get customers in a vineyard. You get friends," Jerry said. An experienced and respected wine taster in Louisville suggested the Kushners start making wine to sell. They launched their commercial opera-See BROAD RUN, page 8 Ted Sloan From left, Terry Reeser, Marilyn Kushner and Jerry Kushner display the fruits of their labor in their new 4,000-square-foot winery. # Grape Jelly From Farm to Table ## Poster and essay contest explores farm preservation KAN staff report entucky schoolchildren can test their writing and artistic skills while learning about the importance of agriculture in the Kentucky Department of Agriculture's 2005 Poster and Essay Contest. This year's theme is "Kentucky Farmland: Preserving Our Past and Protecting Our Future." Children in grades 1-8 are asked to write essays and draw posters based on the theme. Students with the best essays and posters in each grade will receive \$100 savings bonds and will be honored at the Kentucky Agriculture Day luncheon March 24 in Frankfort. "As consumers become more removed from their farming roots, many do not realize the farmer's critical contributions to our way of life," Agriculture Commissioner Richie Farmer said. "The Poster and Essay Contest is a great way for children to learn how many ways agriculture touches our lives every day." Posters and essays must be com- pletely student-created. Students may enter both contests. Posters should be in color and should be drawn on white paper, mounted and framed with poster board, heavy paper or mat board. Posters should be no more than 18 inches by 24 inches and will not be accepted if they are rolled up. Essays must be no more than 150 words for students in grades 1-3 and no more than 250 words for students in grades 4-8. Entries must be postmarked by Feb. 25. Winners will be notified by March 11. Entries will become the property of the Kentucky Department of Agriculture and will not be returned. Essays and posters may be used in various KDA publications and special events. For more information, contact Rayetta Boone or Teresa Prather at the Kentucky Department of Agriculture by phone at (502) 564-4696 or by e-mail at rayetta.boone@ky.gov or teresa.prather@ky.gov. This poster, which was created by KoKo Sams of Payneville, won for best poster by a third-grader in 2004 and later appeared in Farm and Ranch Living magazine.